Getting Payments Right ### **Goal Leaders** **Gay Gilbert**, Administrator, Office of Unemployment Insurance, U.S. Department of Labor **Jeff Schramek**, Deputy Commissioner, Financial Services and Operations, Bureau of the Fiscal Service **Tim Soltis**, Deputy Controller, Office of Management and Budget **Greg Till**, Deputy Assistant Secretary, Fiscal Operations and Policy, Department of the Treasury **Megan Worstell**, Acting Director of the Office of Financial Management and Chief Financial Office, CMS ### **September 2019** # Getting Payments Right Goals To better understand the nature of improper payments and find actionable solutions to prevent and detect them To demonstrate stewardship of taxpayer dollars by prioritizing the prevention of improper payments resulting in monetary loss # Getting Payments Right: FY19 Q3 Accomplishments # Clarify and Streamline Automated Data Call process for over 10,000 payment integrity points for Paymentaccuracy.gov Held Payment Integrity Town Hall with representation from 30 agencies and **200 plus** attendees ### Monetary Loss Root Causes Worked across <u>57</u> programs identifying root causes for improper payments Lay the foundation to revise the root cause matrix aligned to the points in the payment process causing improper payments resulting in monetary loss # Strategic Data Use Identified <u>160</u> new data sets used to pre-check payment eligibility. Improved data analytic capability and functionality on Payment Accuracy.gov # Partnership with States Collaborated with payment integrity officials across 10 States Documented successful mitigation strategies with potential for broad impact across multiple state programs. ## Getting Payments Right: Strategies ### **Strategy 1: Clarify and Streamline Requirements** Reduce burden and improve compliance to allow program resources to focus on preventing improper payments that result in monetary loss ### Strategy 2: Identify Monetary Loss Root Causes Identify data Obtain detect improper Identify point(s) in the payment process where improper payments occur that result in monetary loss ### **Strategy 3: Strategic Data Use** sets/analysis techniques and link to Identify nonroot causes data related mitigation strategies and needed data best practices to improve to preventing capacity to improper prevent and payments and share them across the payments government ### Strategy 4: Mitigation Strategies **Strategy 5: Strengthen Partnerships States** Identify opportunities to partner with States to improve improper payment detection and prevention capabilities in federally funded state-administered programs ### Getting Payments Right: Governance Structure **Executive Steering Committee** (Lead: OMB, HHS-CMS, DOL, Treasury) #### Clarify and Streamline Requirements Strategy Executive: OMB IPWG – Definition; Reporting; Statutory Changes; Risk Assessments; Communication 12/17 – 5/18 Completed phase 1 Lead Agencies: DHS, DOL, DOT, ED, HHS, HUD, NASA, Treasury, SSA, USDA, VA Identify Monetary Loss Root Causes Strategy Executive: TBD #### **Root Cause Identification** 12/18 – 5/19 Completed phase 1 Lead: HHS Support: VA, SSA, HUD, DOL, Treasury #### **Identity Verification** 8/19 – 1/20 Lead: OMB Support: DOC, DOL, HHS-CMS, Treasury-BFS, VA, VBA Strategic Data Use Strategy Executive: TBD #### **Dataset Identification** 12/18-5/19 Completed phase Lead: Treasury Support: USDA, DOE, DOC, DOL, HHS, HUD, VA, SSA, HHS/DOT OIG #### **Data Access Identification** 8/19 – 1/20 Lead: DOC Support: DOD, DOL, DOE, CMS, VA, Treasury BFS, VBA Mitigation Strategies Strategy Executive: VA ## Leveraging Existing Strategies to Reduce Monetary Loss 8/19 – 1/20 Lead: USDA Support: DOD, DOT, HHS-CMS, SSA, USDA, VA, VBA 9 – 1/20 **5/1** Initial States Research Strengthen Partnerships States Strategy Executive: TBD **5/19 - 10/19** Lead: OMB **Projects** ## States Partnership Work Group 9/19 – 9/20 Lead: OMB Support: TBD - States ## **Current Objectives & Deliverables** Identify Monetary Loss Root Causes - Identity - Quantify the amount of monetary loss that results from an inability to verify identity - Determine how the prevention of monetary loss relates to the larger OFCIO identity initiative - Determine existing solutions and capabilities - Determine whether any current solutions or capabilities can be scaled - Prepare a recommendation for the ESC on a path forward *Report/file containing analysis of monetary loss as a result of inability to verify identity *Determine recommended path forward Strategic Data Use - Data Access Identification - Identify which eligibility criteria are linked to the largest monetary loss root causes for each program over \$100M Identify where access to data for eligibility pre-check could mitigate the improper payments resulting in monetary loss - Prioritize data sources by greatest impact to prevention of monetary loss (assuming no legal barriers) - *Report containing data sets/analysis that can be used. - *Report indicating amount of monetary loss that will be prevented from accessing identified data sets/analysis. Mitigation Strategies – Monetary Loss - Identify mitigation strategies proven successful at agencies and determine opportunities to expand across government - Convene experts to share mitigation strategies that are not data dependent and have proven effective - Identify which shared mitigation strategies can be used *Report/File containing best practices and lessons learned Strengthen Partnerships States - Develop an operating charter - Establish a pilot that looks into best practices and creative solutions implemented to prevent improper payments in federally funded state-administered programs. - Develop a comprehensive contact list for state level administrators and IG's *Report/File containing best State level best practices and POCs # Key Milestones – Identify Monetary Loss Root Causes | Key Milestones | Milestone
Due Date | Milestone
Status | Change from last quarter | Owner | Anticipated Barriers or other Issues | |---|------------------------|---------------------|--------------------------|---------------------|--------------------------------------| | Quantify the amount of monetary loss that results from an inability to verify identity | Aug 2019 – Jan
2020 | In-progress | Addition | OMB and
Agencies | Resource
Availability | | Determine how the prevention of monetary loss relates to the larger OFCIO (Federal) identity initiative | Aug 2019 – Jan
2020 | In-progress | Addition | OMB and
Agencies | Resource
Availability | | Determine existing solutions and capabilities | Aug 2019 – Jan
2020 | In-progress | Addition | OMB and
Agencies | Resource
Availability | | Determine whether current capabilities can be scaled | Aug 2019 – Jan
2020 | In-progress | Addition | OMB and
Agencies | Resource
Availability | | Prepare recommendation for CAP Goal 9 ESC on path forward | Aug 2019 – Jan
2020 | In-progress | Addition | OMB and
Agencies | Resource
Availability | # Key Milestones – Strategic Data Use | Key Milestones | Milestone
Due Date | Milestone
Status | Change
from last
quarter | Owner | Anticipated Barriers
or other Issues | |--|------------------------|---------------------|--------------------------------|---------------------------|---| | Assuming no barriers, identify all available private and public data sets that could be used to perform eligibility pre-checks | Dec 2018 –
May 2019 | Completed | Status
Updated | Agency
Program/
OMB | None | | Identify which data sets are currently being used within each program to perform pre-checks and analysis aimed at preventing monetary loss | Dec 2018 –
May 2019 | Completed | Status
Updated | Agency
Program/
OMB | None | | Catalogue data elements within each dataset (i.e. income, residency, DOB, SSN, etc.) | Dec 2018 –
May 2019 | Completed | Status
Updated | Agency
Program/
OMB | None | | Cross walk the results of the three data calls performed in the previous working groups (monetary loss root cause, eligibility criteria, data sources) | Aug 2019 –
Jan 2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Create an interview template for targeted interviews with individual programs. | Aug 2019 –
Jan 2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Using targeted interviews/engagements with program SME, identify which eligibility criteria are linked to the largest monetary loss root causes for each program over \$100M in monetary loss. | Aug 2019 – Jan
2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | # Key Milestones - Strategic Data Use | Key Milestones | Milestone
Due Date | Milestone
Status | Change
from last
quarter | Owner | Anticipated Barriers
or other Issues | |---|---------------------------|---------------------|--------------------------------|---------------------------|---| | Using results of program interviews, identify where access to data for eligibility pre-check could mitigate the improper payments resulting in monetary loss | Aug 2019 – Jan
2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Identify which data sets from the data call contain the needed eligibility pre-check criteria that can be used to perform pre-checks for improper payment prevention of monetary loss | Aug 2019 – Jan
2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Prioritize data sources by greatest impact to prevention of monetary loss (assuming no legal barriers) | Aug 2019 – Jan
2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Identify the method and/or requirement for accessing/incorporating the data (beginning with element that will achieve the largest amount of monetary loss) | Jan 2020 – July
2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | Resource
Availability | | Identify the ROI and Barriers to accessing data | Jan 2020 – July
2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | Resource
Availability | | Develop proposal to access the data | Jan 2020 – July
2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | Resource
Availability | | Execute each proposal | July 2020 -
March 2022 | Not Started | None | Agency
Program/
OMB | Resource
Availability | | Incorporate data into pre-payment review process and demonstrate effectiveness of monetary loss prevention | 2022-2024 | Not Started | None | Agency
Program/
OMB | Resource
Availability | # Key Milestones - Mitigation Strategies | Key Milestones | Milestone
Due Date | Milestone
Status | Change from last quarter | Owner | Anticipated Barriers or other Issues | |--|------------------------|---------------------|--------------------------|---------------------------|--------------------------------------| | Identify mitigation strategies that have been proven successful at individual Agencies through a reduction in monetary loss. Determine opportunities to expand the successes across government. | Aug 2019 –
Jan 2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Convene experts to share mitigation strategies that are not data dependent and have proven effective | Aug 2019 – Jan
2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Identify which shared mitigation strategies can be leveraged by Agencies. | Aug 2019 –
Jan 2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Using root cause analysis, identify which monetary loss root causes need mitigation strategies that are not data dependent (i.e. the root causes that can not be fixed by additional access to data for a pre-check or root causes that are more easily addressed in other ways, i.e. training, system changes, application form reconstruction, etc.) | Jan 2020 –
May 2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Convene experts to share current mitigation strategies for identified monetary loss root causes in step 1 | Jan 2020 – May
2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Evaluate shared mitigation strategies shared to determine which could be leveraged for identified root causes. | Jan 2020 – May
2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | # Key Milestones - Mitigation Strategies | Key Milestones | Milestone
Due Date | Milestone
Status | Change from last quarter | Owner | Anticipated Barriers or other Issues | |--|-------------------------|---------------------|--------------------------|---------------------------|--------------------------------------| | Prioritize the mitigation strategies to identify those which will yield the greatest amount of monetary loss and those which are easiest and fastest to implement. | June 2020 –
Oct 2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Develop proposals to implement mitigation strategies | June 2020 –
Oct 2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Implement mitigation strategies | Nov 2020 –
June 2021 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Demonstrate effectives of preventative actions | 2022-2024 | Not Started | No Change | Agency
Program/
OMB | TBD | # Key Milestones - Strengthening Partnerships with States | Key Milestones | Milestone
Due Date | Milestone
Status | Change from last quarter | Owner | Anticipated Barriers or other Issues | |---|------------------------|---------------------|--------------------------|---------------------------|--------------------------------------| | Initial PMF Project to call states to establish POC's and determine best practices. | May 2019 –
Aug 2019 | Completed | Addition | OMB and
PMF | Resource
Availability | | Develop an operating charter | Aug 2019 –
Sep 2019 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Develop a comprehensive contact list for state level administrators and IG's | Sep 2019 –
Dec 2019 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | | Establish a pilot that looks into best practices and creative solutions implemented to prevent improper payments in federally funded stateadministered programs | Sep 2019 –
Jan 2020 | In Progress | Addition | Agency
Program/
OMB | Resource
Availability | # Annual Key Performance Indicator: Amount of Monetary Loss and Change in Monetary Loss #### Cash Loss to the Government (FY17 - FY18) Cash Loss - Cash loss to the Government includes amounts that should not have been paid and in theory should/could be recovered. ^{*}Amounts were reported in millions of dollars ^{*} Includes high priority programs and programs that have a \$100 million or more in cash loss. Supplemental Nutrition Assistance Program did not report FY17 data. # Quarterly Key Performance Indicator: Program Scorecards # High-Priority Programs and Programs over \$100M in Monetary Loss The government can achieve the greatest return on investment for the taxpayer by ensuring that improper payments are eliminated in the highest-risk programs, otherwise known as **high-priority programs**. These programs have improper payments estimates that exceed \$2 billion annually. High-priority programs are designated by the Office of Management and Budget (OMB) and agencies with high-priority programs have additional reporting requirements. To reduce the monetary loss to the tax payers by issuing payments correctly the first time, in FY 2018 High Priority Programs will be combined with programs that have over a \$100 Million or more in monetary loss. This is an opportunity to improve the efficiency of government programs by focusing on reducing incorrect payment that result in monetary loss. Determination criteria and reporting requirements for high-priority programs are found in OMB Guidance Circular A-123, Appendix C Select a program from the list below to view program details: